DRAFT #### **Solid Waste and Air Quality Committee** # Addressing Pharmaceutical Waste in Jefferson County – Planned Response # Proceedings Report of Educational Programs and Workshop Results #### **Participants** #### **Jefferson County Solid Waste and Air Quality Committee:** Donald Reese, Chair Vic Imrie, Jr. Carlton Zentner August Lehmann John Kannard #### **Jefferson County Zoning Staff:** Bruce Haukom, Zoning Administrator Bob Mueller - Zoning/Solid Waste/Air Quality Sharon Ehrhardt - Zoning/Solid Waste/Air Quality #### **Event Planning Workshop Participants:** Mark Heal - Account Manager - Veolia Environmental Services Paul Milbrath - Jefferson County Sheriff Gail Scott - Director - Jefferson County Health Departments Tim Anderson - Watertown and Jefferson County Health Department Carol Quest, RN, BSN Health Officer - Watertown Department of Public Health Adam Huebner, MPH, BS Coordinator - Rock River Public Health Emergency Preparedness Consortium Judy Tholen - Lab Manager - Wastewater Treatment Plant Watertown Rick Wieterson - Registered Sanitarian - Rock County Health Department John Schloemer - Watertown Memorial Health Care #### Facilitated and Compiled by: Steve Grabow, Professor and Community Development Educator University of Wisconsin-Extension, Jefferson County Office and Steve Brachman, UWEX Specialist, Solid and Hazardous Waste Education Center February 28, 2007 # Addressing Pharmaceutical Waste in Jefferson County – Planned Response #### **Table of Contents** | <u>Pag</u> | <u>E</u> | |--|----------| | Agendas: 1 | | | Educational Program on Pharmaceutical Waste: | | | Current Issues and Opportunities | | | Follow-Up Workshop | | | Detailed Event Planning Workshop | | | Section 1: Educational Program on Pharmaceutical Events: | | | Current Issues and Approaches | | | Section 2 Workshop on Possible Follow-Up | | | Section 3: Clean Sweep/Pharmaceutical Event: | | | Detailed Event Planning Workshop | | #### AGENDA December 15, 2006 - Purpose of Educational Program - Presentation by UW-Extension Specialist Steve Brachman - Question and Answer and Discussion - Adjourn #### AGENDA January 19, 2007 - Key findings from education workshop - Assessment of possible options - Pros - Cons - Implications for follow-up seminar. If "seminar", then: - Purpose of Seminar - Who to invite - Logistics (Timing, Location, Sponsorship, etc.) - Other process steps - Adjourn #### AGENDA February 16, 2007 - Introductions - Review "Proceedings" from last workshop - Workshop Components: - Purpose of Event - People Involvement and Roles/Responsibilities - Ideal "System" (See Prompts for Components) - Limitations - Agreed Upon General Approach - Follow-Up - Adjourn # Section 1 PHARMACEUTICAL WASTE: CURRENT ISSUES AND OPPORTUNITIES # Pharmaceutical Waste Current Issues and Opportunities Steve Brachman Waste Reduction Specialist UW-Extension Solid & Hazardous Waste Education Center # Key Issues - Environmental impacts of waste medicines - Regulatory concerns - Collection Models - Next Steps Patient Use is the Primary Pathway by which Human Pharmaceutical Compounds Enter the Environment Source: Theodore J. Roumel, Phrma ### **Environmental Concerns** - Pharmaceuticals are showing up in tests conducted on various bodies of water around the globe - US Geologic Survey downstream of waste water treatment plants — Kolpin 1999 & 2000 - Compounds not destroyed by sewerage treatment – Antibiotic, antidepressants, tranquillizers, blood lipid regulators, anticancer drugs. – Daughton 1999 - Estrogen disposal can interfere with fish reproduction – Raloff 2004 ## Regulatory Issues - Household pharmaceutical waste is exempt from laws governing hazardous waste disposal. - Prescription drugs separated from household waste and accumulated from more than one household must then be disposed of under federal regulations. - Schedule II-V witnessed burn - OTC pharmaceuticals non-witnessed burn. ## **Drug Enforcement Agency Policies** - Out of the DEA registrant loop but cannot be in the possession of an unauthorized person - Law enforcement officers only exception - MUST involve law enforcement in any comprehensive program or screen out controlled substances - http://www.deadiversion.usdoj.gov/schedul es/index.html ## Resource Conservation & Recovery Act (RCRA) Concerns - · Federal law exempts household waste - Once collected, RCRA categories include: - P-listed chemicals - · Sole active ingredient - U-listed chemicals - · Sole active ingredient - Characteristic of hazardous waste - Ignitability - Toxicity - · Corrosivity - Reactivity ## **Collection Models** - One day "clean sweep" - Pharmacy/sheriff drop off - Mail back # One Day Events | Wood County | 418 lbs. | 114 participants | |----------------|----------|------------------| | Brown County | 300 lbs. | 175 participants | | Milwaukee MMSD | 824 lbs. | 128 participants | | Winnebago Co. | 184 lbs. | 114 participants | | Manitowoc Co. | 190 gal. | 95 participants | | Rock County | | 200 participants | # Clark Co. WA HHW/pharmacy + police drop off program #### **Non-controlled meds** - Residents drop off at HHW facility or pharmacies - HHW vendor disposes - Pharmacies FedEx to HHW vendor #### **Controlled substances** - Heat sealed envelopes deposited in locked boxes - Sheriff disposes # Maine legislation - Consumer mail-back program - USPS involvement - Maine DEA as recipient - Maine DEP considers all household waste hazardous if not sorted based on RCRA - U.S. National Registry for Unused and Expired Medications (USNRUEM) - http://www.communityofcompetence.com/sections/ Registry.htm - Dr. Steve Gressit, MD, (207) 441-0291, gressitt@uninets.net # Aspects of Pilot Consumer Drug Mail Back Program - Utilize existing reverse distribution network and providers - Convenient and accessible for all consumers - Track data - Funded by manufacturers based upon product returns ## Existing reverse distribution system ## Win-win Scenario - © Convenient for consumer - Utilizes existing infrastructure - © Provides valuable data on drug compliance and usage - © Local governments could focus on education - ⊗ Need to overcome DEA regulations - ⊗ Manufacturers \$\$\$ important # Section 2 PHARMACEUTICAL FOLLOW-UP: A WORKSHOP OF THE JEFFERSON COUNTY SOLID WASTE AND AIR QUALITY COMMITTEE #### Overall Concerns/Observations Identified by Committee, Staff and Advisors After reviewing the content from the Educational Program, the group identified overall concerns and observations about pharmaceutical waste. - Watertown Hospital takes some drugs, but don't have resources and capacity to meet needs - Prevention strategies are important: just starting Statewide education initiatives - Need some guidance to consumers - Needs research: - What are hospitals doing in Jefferson County? - What are pharmacies doing? - What are the impacts on landfills, treatment plants, septics? - Initial inquiries by Staff: - Ten pharmacies. Can't bring drugs back to them. - Some advise flush, some crush and trash (along with dissolving in water); variable - Could have an educational program with: - Pharmacies - Health Care Professionals - Trashing drugs can be a safety problem with kids. #### **Options Assessment** The group came up with three options for dealing with pharmaceutical waste and assessed the pros and cons of each option. #### Option A – Clean Sweep Event Approach #### Pros: - Could help awareness - Could include questionnaire for finding out how people are disposing (have done these before for other clean sweeps) - Relatively modest cost for disposal (and there are opportunities for sponsorship) - Could be tied into current clean sweep marketing (brochures, etc.) - Good media opportunity (paper coverage/photos/publicity) - Pharmacists very interested - Watertown Health Department interested #### Cons: - Only a one-shot deal/periodic - Might only be able to afford occasionally (although could do at clean sweep) - Impact overall is quite low (only a couple hundred) - Need to coordinate with the Sheriff (two officers), pharmacists and more volunteers - Have always said "don't bring medicine waste" at other clean sweeps #### Option B - Drop-Box #### Pros: - Good option - Low-cost impact - Could start slow (i.e. try one at the Sheriff's Department) - Could work out relationship with Sheriff/Pharmacists - Could be done <u>concurrently</u> with clean sweep - Could also start-up with local police departments early, too (i.e. Fort and Watertown) - Very anonymous - Convenient hours (anytime) - Could be a pilot #### Cons: - May not be read yet - Requires consumer to "segment" drugs between controlled/not controlled - Less convenient: requires two stops - Would require extensive start-up marketing - Might require DNR/DOE approval - Liquids could break or leak - Don't have questionnaire opportunity - Still requires driving #### Option C - Mail Back #### Pros: - Could pilot somewhere - The most convenient for the consumer - Would be the fairest: uses "markets" - "Capital Returns" is in Milwaukee and is interested in trying this. - Relatively low cost if manufacturers embrace this - Wouldn't invade "clean sweep "budget - Could be "targeted" to meet particular needs #### Cons: - Never been tried - Is a challenging matter politically - Considerable "start-up" effort - Could require State involvement - "Best" procedure not yet developed - Many unknowns on which chemicals could be handled #### **Key Players for Research** The group listed a few key stakeholders to consider in any pharmaceutical waste program. They also mentioned a few possible techniques for getting initial input. - Pharmacists - Medical Providers - Clinics/Hospitals Their pharmacy people (to find out from them) - Rock County/Milwaukee County (who've done the event or are planning one): Marshfield Clinic, Brown County, Manitowoc County, Wood County, Winnebago County, Madison - Wastewater treatment plant operators - Hospice Care` - Health Department (Jefferson County and Watertown) #### Possible Techniques for Input: - Phone interview - Individual interview - Site visit - Focus group (i.e. pharmacists) - Workshop discussion - Letters/e-mail #### **Possible Option: 2007 Pilot** The Committee agreed to a Clean/Sweep/Pharmaceutical Waste collection program with these ideas. - Couple with Clean Sweep in late 2007 or for all 2007 - Gives time for involving (in some way). Key partners as members of sub-planning group. - Sponsorships - Jefferson County Health Department (article in newsletter, network with healthcare providers) partner in educational information - Watertown Health Department could mobilize community, pharmacists; has a volunteer organization that would help #### Follow-Up for a Detailed Event Planning Workshop The group determined that a sub-planning group should be convened to detail the key components of a Clean Sweep/Pharmaceutical Waste Program for 2007. - Sub-Planning group could: - Assemble realist/doable approach/Health Depts./Zoning/Sheriff's Dept./Pharmacist - This workshop was scheduled for February 16, 2007 #### Section 3 # CLEAN SWEEP/PHARMACEUTICAL EVENT DETAIL EVENT PLAN WORKSHOP A WORKSHOP OF THE JEFFERSON COUNTY SOLID WASTE AND AIR QUALITY COMMITTEE AND PARTNERS #### **Prompt of "System" Components** The group worked through a systems planning protocol for detailing this event. The group was prompted by these guiding "prompts" for planning. - Stakeholders/People to Involve - Volunteers/Training" - Outreach and Marketing - Logistical Matters (Including Vendor) - Cost Implications - Timeline - Steps #### **Purpose of Today's Meeting** To design the event to collect household waste and pharmaceutical waste at four 2007 events (beginning on April $14^{\rm th}$). #### **People Involvement and Roles** The group identified key stakeholders for the event and their potential roles and responsibilities. - Zoning Staff - Ideally two or three **Role:** Overall coordination, surveys, site management, event planning, preregistration and scheduling (including if pharmaceuticals) - Nursing Staff/Health Department - Ideally of two or three people Role: Removal/transfer of material to pharmacists - Help identify medicine; hand out brochures as people exit; deal with "sharps"; pre-mailing/outreach #### Pharmacists ❖ Ideally three or four people at any time **Role:** Separate Controlled and Uncontrolled pharmaceuticals (Inventory the controlled pharmaceuticals.) #### ■ Sheriff/Law Enforcement Ideally two officers **Role:** Monitor controlled substances; involved with storage of controlled substances (which is expected to be a five-gallon drum of substance 5% to 15% of all pharmaceuticals) – 37 lbs of 200 lbs. #### ■ Vendor ❖ Ideally one person (plus four for the Clean Sweep) Role: Answers questions related to sorting #### People for Traffic Control Ideally two to four people Role: Direct people keep things moving in an organized way (has been County staff) - Greeters team/Survey Team (Volunteer/Staff) - ❖ Ideally two teams of two people Role: Initial contact with customer; may include Health Department staff #### ■ Training Leaders ❖ Ideally one or two (Project Manager vendor and Zoning) **Role:** Train staff, volunteer, pharmacist, etc. on procedures (emphasizes safety) #### Other Volunteers - Ideally two or three people - Back-up volunteer **Role:** Youth? – probably not for event, but in general education/outreach **Role:** Adult Volunteers – probably not for event since training would be required (This can be a "management" challenge.) ■ Wastewater Treatment Plant Operators Role: Involved in monitoring, research, education of public officials and citizens ■ State Pharmacist Society Role: Conduit to inform pharmacists of the program #### **Public Relations and Outreach** - Health Departments and hospitals to distribute brochures/etc. to doctors, hospitals, pharmacies through health nurses, veterinarians - Zoning to develop special flyer (adapt Rock County's) - Watertown Scout troop to develop poster - Longer term include sponsors as practical - Partners (Hospitals, Health Departments to consider cost sharing) - Flyer: Basic flyer/poster template by Zoning - In newspapers - Sent to cable companies - Is on the web site - Zoning to handle normal outreach/marketing - Locations for Flyers (Rock County did no mailing) - ❖ Pharmacies (11 x 17 posters) - ❖ Retail stores stuff flyers - Elderly events - Senior Centers - Libraries - Churches #### **Logistical Considerations (Special Emphasis for Pharmaceuticals)** - Locational Considerations - ❖ Two at Fair very nice!; one at Watertown Recycling center; out in "elements and is not ideal; on Fort Transfer Station in poor facility designed/used as a MRF) - Option in Watertown (find new location) - ❖ Wastewater Treatment or Street Maintenance Facility Carol to lead the search for next year. - ❖ Adapt Existing site for this year. YES - Option in Fort Atkinson (find new location) - ❖ May need significant lead time - ❖ If this year a possible scenario would be: - Creative solution Mark to consider site considerations with existing MRF to try to make workable - ➤ May be "rough" in 2007 - ❖ Long-Term in Fort Atkinson - > Judy to contact the Wastewater treatment Facility in Fort Atkinson - Special notices/considerations on materials - ❖ Not inviting "sharps" - Not inviting "business" pharmaceuticals (including nursing homes, hospitals, etc.) - ➤ Will research nursing homes for possibly inclusion in future years - ❖ Silent in brochure on chemo (but will take if questioned) - ❖ Keep original labels - Special Pre-Screening Questions - **❖** No sharps - Will allow chemo if asked - Vendor needs - ❖ Nothing in particular - Pharmacist Recruitment - ❖ John to lead search and coordinate for Watertown area - ❖ Gail to lead in Jefferson/Fort Atkinson area (Adam to brief Gail) - ❖ Expect John and Gail to work together on finalizing a list for each event - List should include four pharmacists per event - Copy Bob Mueller on final list - Nurse Recruitment - ❖ Carol (Watertown) and Gail (Jefferson/Fort Atkinson) to lead search - List should include two nurses per event - Copy Bob Mueller on final list - Site Set-Up - ❖ Mark and Bob to determine location for pharmacists - Will not have I.T. hook-up (pharmacists could go to Activity Center at Fair Park if necessary) - Identification of Team/Staff - Colored vests - ➤ Health Departments would provide these vests to all (pharmacists, nurses, staff, greeters, etc.) - ➤ Clean Sweep/Vendor will be in Tyvek whites #### **Cost Considerations** - Most costs come from County Solid Waste Program - Overtime: Will come up with strategy for donations/financial contributions from sponsors (not this year) ### **Timeline and Critical Path Considerations** Site Set-Up - Fort Atkinson - Jefferson - Watertown Planning Team March 16 8 a.m. - Sheriff - Nurses - Pharmacists - Others .